Planetary Science Division Status Report #### Outline - Mission events & highlights - Discovery and New Frontiers Status - Mars Program Status - Recent Europa Activities ### **Planetary Science Missions Events** #### 2014 July – *Mars 2020* Rover instrument selection announcement * Completed August 6 – 2nd Year Anniversary of *Curiosity* Landing on Mars September 21 – *MAVEN* inserted in Mars orbit October 19 – Comet Siding Spring encountered Mars September – Curiosity arrives at Mt. Sharp November 12 – ESA's Rosetta mission lands on Comet Churyumov–Gerasimenko December 2/3 – Launch of *Hayabusa-2* to asteroid 1999 JU₃ #### 2015 March 6 – *Dawn* inserted into orbit around dwarf planet Ceres April 30 – MESSENGER spacecraft impacts Mercury May 26 – Europa mission instruments selected July 14 – *New Horizons* flies through the Pluto system September – Discovery 2014 Step 1 selection December 7 – Akatsuki inserted into orbit around Venus #### 2016 January – Launch of ESA's ExoMars Trace Gas Orbiter March – Launch of *InSight* July – Juno inserted in Jupiter orbit July - ESA's Bepi Colombo launch to Mercury September – Discovery 2014 Step 2 selection September – *InSight* Mars landing September – Launch of Asteroid mission *OSIRIS* – *REx* to asteroid Bennu September – Cassini begins to orbit between Saturn's rings & planet ### MESSENGER: BY THE NUMBERS 8.73 BILLION miles traveled 32.5 TRIPS around the Sun 291,008 IMAGES returned to Earth TERABYTES of science data released to public 91,730 average speed (relative to the Sun) JOHNS HOPKINS APPLIED PHYSICS LABORATORY O MILES lowest altitude above Mercury FLYBYS of the inner planets 41.25 MILLION S H O T S by the Mercury Laser Altimeter 8 MERCURY SOLAR DAYS 1,504 EARTH DAYS in orbit 4,100 ORBITS of Mercury completed CARNEGIE INSTITUTION FOR SCIENCE ### **MESSENGER** ### **EOM for MESSENGER** **Dynamic Magnetosphere** **Global Contraction** **Polar Deposits** Volatile-Rich Planet # Dawn's Approach RC 2 Feb 19 Resolution 4 km/pixel ## The Types of Terrain RC 2 - Feb 19 ## Mapping the Water Vapor to Ceres ### Ceres Science Orbits - Rotation Characterization 3 - Duration 1 orbit (20 days) - Survey Orbit starting June 5th - Duration 7 orbits (22 days) - High Altitude Mapping Orbit (HAMO) - Duration 70 orbits (56 days) - Low Altitude Mapping Orbit (LAMO) - Duration 404 orbits (92 days) Total of 406 days of operations are planned at Ceres ### The New Pluto System #### **NH LORRI OPTICAL NAVIGATION CAMPAIGN 3** PROPER MOTION - IMAGE DECONVOLVED 2015-04-12 03:27:00 UTC DISTANCE: 111,179,688 KM CLOSEST APPROACH: 93.35 days Pluto Zoom x3 ### Closest Approach On July 14, 2015 New Horizons Pluto Flyby BISTANCE TO PLUTO 8,238.3 Miles CLOSEST APPROACH -00h 05m 25.8s 2015-07-14 11:45:38.7 UTC New Horizons Pluto Flyby #### 210,779.6 Miles CLOSEST APPROACH -06h 51m 27.1s #### COMPUTER SIMULATION 2015-07-14 04:59:37.5 UTC ## Discovery and New Frontiers Status #### Discovery and New Frontiers - Address high-priority science objectives in solar system exploration - Opportunities for the science community to propose full investigations - Fixed-price cost cap full and open competition missions - Principal Investigator-led project - Established in 1992 - \$450M cap per mission excluding launch vehicle and operations phase (FY15\$) - Open science competition for all solar system objects, except for the Earth and Sun - Established in 2003 - \$850M cap per mission excluding launch vehicle and operations phase (FY15\$) - Addresses high-priority investigations identified by the National Academy of Sciences ## **Discovery Program** Mars evolution: Mars Pathfinder (1996-1997) Lunar formation: Lunar Prospector (1998-1999) NEO characteristics: NEAR (1996-1999) Solar wind sampling: Genesis (2001-2004) Comet diversity: CONTOUR (2002) Nature of dust/coma: Stardust (1999-2011) Comet internal structure: Deep Impact (2005-2012) Lunar Internal Structure GRAIL (2011-2012) Mercury environment: MESSENGER (2004-2015) Lunar surface: LRO (2009-TBD) Mars Interior: InSight (2016-TBD) ### **Status of Discovery Program** <u>Discovery 2014</u> - Proposals in review for September Selection - About 3-year mission cadence for future opportunities Missions in Development - InSight: Confirmation to begin ATLO on March 24, 2015 - Strofio: Delivered to SERENA Suite (ASI) for BepiColombo Missions in Operation - Dawn: In orbit around Ceres as of March 6 #### Missions in Extended Operations - MESSENGER: Completed low altitude science operations before impact with Mercury - LRO: In stable elliptical orbit, passing low over the lunar south pole. ### **New Frontiers Program** 1st NF mission New Horizons: Pluto-Kuiper Belt Flyby July 14, 2015 PI: Alan Stern (SwRI-CO) 2nd NF mission JUNO: Jupiter Polar Orbiter Launched August 2011 Arrives July 2016 PI: Scott Bolton (SwRI-TX) 3rd NF mission OSIRIS-REx: Asteroid Sample Return To be launched: Sept. 2016 PI: Dante Lauretta (UA) ### **Status of New Frontiers Program** #### Next New Frontiers AO - to be released by end of Fiscal Year 2016 - New ROSES call for instrument/technology investments released - Candidate mission list and nuclear power sources under consideration #### <u>Missions in Development</u> - OSIRIS REX - Launch in Sept 2016 & encounter asteroid Bennu in Oct 2018. - Operate at Bennu for over 400 days. - Returns a sample in 2023 that scientists will study for decades with ever more capable instruments and techniques. #### Missions in Operation - New Horizons: - Spacecraft is 32 AU from the sun and <1 AU from Pluto - Pluto system encounter July 14, 2015 - HST identified 2 KBO's beyond Pluto for potential extended mission - Juno: - Spacecraft is 4.5 AU from the sun and 1.5 AU from Jupiter - Orbit insertion is July 4, 2016 ### New Frontiers #4 Focused Missions Comet Surface Sample Return **Saturn Probes** Lunar South Pole Aitken Basin Sample Return Trojan Tour & Rendezvous Venus In-Situ Explorer ### New Frontiers #5 Focused Missions Added to the remaining list of candidates: **Lunar Geophysical Network** **Io Observer** # Mars Program Status # Europa Activities # Europa Multi-Flyby Mission Science Goal & Objectives - Goal: Explore Europa to investigate its habitability - Objectives: - Ice Shell & Ocean: Characterize the ice shell and any subsurface water, including their heterogeneity, ocean properties, and the nature of surface-ice-ocean exchange - Composition: Understand the habitability of Europa's ocean through composition and chemistry - Geology: Understand the formation of surface features, including sites of recent or current activity, and characterize high science interest localities - Reconnaissance: Characterize scientifically compelling sites, and hazards, for a potential future landed mission to Europa # Overview of Selected Proposals | Instrument Type | Name | PI | instituion | |------------------------------|----------|------------------|-----------------| | Plasma | PIMS | Joseph Westlake | APL | | Magnetometer | ICEMAG | Carol Raymond | JPL | | Shortwave IR
Spectrometer | MISE | Diana Blaney | JPL | | Camera | EIS | Elizabeth Turtle | APL | | Ice Penetrating Radar | REASON | Don Blankenship | Univ. Texas/JPL | | Thermal Imager | E-THEMIS | Phil Christensen | ASU/Ball | | Neutral Mass
Spectrometer | MASPEX | Hunter Waite | SWRI | | UV Spectrograph | E-UVS | Kurt Retherford | SWRI | | Dust Analyzer | SUDA | Sascha Kempf | Univ. Colorado | #### Europa Multi-Flyby Mission Concept Overview | Science | | |-------------------|---| | Objective | Description | | Ice Shell & Ocean | Characterize the ice shell and any subsurface water, including their heterogeneity, and the nature of surface-ice-ocean exchange | | Composition | Understand the habitability of Europa's ocean through composition and chemistry. | | Geology | Understand the formation of surface features, including sites of recent or current activity, and characterize high science interest localities. | | Recon | Characterize scientifically compelling sites, and hazards for a potential future landed mission to Europa | - Conduct 45 low altitude flybys with lowest 25 km (less than the ice crust) and a vast majority below 100 km to obtain global regional coverage - Traded enormous amounts of fuel used to get into Europa orbit for shielding (lower total dose) - Simpler operations strategy - No need for real time down link | Key Technic | cal Margins | |-------------------|--------------| | *37 - 41%
Mass | 40%
Power | | IVIASS | rowei | ^{*} Depends on Launch Opportunity and Launch Vehicle #### Europa Multi-Flyby Mission Coverage 13F7-A21 Trajectory 250 km to 750 km \rightarrow 6 80 km to 100 km \rightarrow 9 #### Spacecraft Trajectory $25 \text{ km} \le r_{\text{alt}} \le 50 \text{ km}$ $50 \text{ km} < r_{\text{alt}} \le 400 \text{ km}$ $400 \text{ km} < r_{\text{alt}} \le 1000 \text{ km}$ $1000 \text{ km} < r_{\text{alt}} \le 4000 \text{ km}$ ■ 25 km → 10 $50 \text{ km} \rightarrow 18$ # Questions?